Brighton Car Barn and Employees Club and Office Building 1143-1145 Harrison Avenue Cincinnati Hamilton County Ohio HABS No. OH-661

01410 31-CINT

PHOTOGRAPHS

WRITTEN HISTORICAL AND DESCRIPTIVE DATA

HISTORIC AMERICAN BUILDINGS SURVEY
MID-ATLANTIC REGION NATIONAL PARK SERVICE
DEPARTMENT OF THE INTERIOR
PHILADELPHIA, PENSSYLVANIA 19106

36. _

HISTORIC AMERICAN BUILDINGS SURVEY

BRIGHTON CAR BARN AND EMPLOYEES CLUB AND OFFICE BUILDING

HABS No. OH-661

Location:

1143-1145 Harrison Avenue, Cincinnati, Hamilton County,

Ohio

Present Owner:

Queen City Metro (originally called Cincinnati Street

Railway Company

Present Occupant:

Vacant since 1978; demolition planned for 1983

Significance:

The Brighton Employees Club and Office Building and attached Car Barn, built circa 1907, reflect the history of public transportation in Cincinnati. The Brighton site has housed horse stables, a horsecar barn, electric car barns, and a diesel bus garage. Though it is not the only remaining car barn in Cincinnati, its significance is established by its unaltered architecture and the fact that it is the only known site to have experienced continuous use through the development of public transportation in

Cincinnati.

Historic Context:

Cincinnati's public transit has had a long and rich history from horsecars to inclines to diesel buses. There were five significant eras in local public transportation. 1) Horsecar lines began in 1859 and continued through the turn-of-the-century. 2) Inclined planes were operated from 1872-1948.

3) Cable cars began in 1885 but only lasted a few years due to high operating costs and the advent of cheaper electric cars. 4) Electric cars began in 1889 and continued until they were replaced by diesel buses. 5) Diesel buses began operation in 1956.

The horsecar lines were established by privately owned and operated companies which initially served only the basin area. As population density increased in the basin, development started on the hillsides and hilltops. The horsecar lines followed this movement by expanding lines outward, but found the slopes of the hillsides were too steep to navigate.

Conquering this problem, a total of five inclines using steam power were built between 1870 and 1880 spurring development of the hilltops. The inclined planes proved a great success as it opened new territory for homes, marking a new era in the growth of Cincinnati. During this era, the many independent companies built new railways and extended others, yet still operated separate and non-compatible systems. As the transportation system became more elaborate, the need for the privately-owned companies to merge became apparent. In 1880, most of the principal companies joined efforts and ideas. This provided better and more efficient service.

The merger of 1880, creating the Cincinnati Street Railway Company, spawned new ideas for the street railway industry. Three cable car lines were introduced and proved successful primarily because of their increased speed over the horse car. Cable cars were relatively short-lived, however, due to high costs and technical problems.

BRIGHTON CAR BARN AND EMPLOYEES CLUB AND OFFICE BUILDING HABS No. OH-661 (Page 2)

Historic Context: (continued)

In 1889, the first transit routes became electrified. They were nearly twice as fast as any other form of public transportation and, even more important, they could navigate the hillsides. This was the beginning of the end for the inclines. Electric cars served well until diesel buses were introduced in 1956.

Architecture:

A variety of structures were built to serve the transportation industry. Of the 23 structures built in the horsecar era, namely buildings for maintenance and storage of cars and stables for the horses, five still exist. About one-half of the structures were brick, the other half frame. The inclined plane era had large ornate resort structures at the tops of the inclines, some of which included steam power plants. None remain. All four of the stone and brick buildings built for cable use still exist. They were built along existing horsecar lines and were later used by both electric and diesel lines. The only one still in use as a bus garage is the Hewitt Car Barn, but it suffered a fire in 1948 and lost about 8 of its 12 bays.

Brighton appears to be the only garage remaining which housed horsecars, electric cars and diesel buses, and also retained its original architecture. It was built in 1907 as a one story brick building containing eleven garage bays, each of which could house twelve buses (188' x 45'). It is a functional, unornamented structure. The front facade of the office building is symmetrical. It has three round arches in the center gable bay, recessed brick panels with corbelling and a stone base. The structure has a Romanesque feeling. The architect is unknown.

References:

Wagner,	Richard	M. at	nd Wright	, Roy	J.	Street	Railways	-	No.	g
	•	Cinc	cinnati S	treetca	ars	- No.	2			
			cinnati S							

1884 & 1896 Atlas of Cincinnati.

"History of Cincinnati Street Railway," The News, July 1930 - July 1931. (apparently a publication of the Cincinnati Street Railway Company)

Project Information:

A new office building and bus maintenance and storage building were built by the Regional Transit Authority in 1978. The car barn has been vacant and deteriorating since then. Businesses adjacent to the car barn plan expansion and cannot use the car barn with its narrow bays which are divided by brick bearing walls. The office building does not meet their needs either. The City of Cincinnati's Department of Economic Development is planning demolition. No alternative use or potential redeveloper could be found.

The Brighton Car Barn site is bordered by Patterson Avenue to the east, Harrison Avenue to the north, Winchell Avenue to the west, and Bertke Electric to the south. It is within an industrial area in the West End which has been significantly altered through urban renewal and Interstate Highway construction.

Documentation for this project and reports prepared in conformance with historic compliance regulations of Section 106 of the Historic Preservation Act of 1966 as amended were completed by staff of the Historic Conservation Office of the City Planning Department, Cincinnati, Ohio.

